Chapter 27 ## **Chihuahuan Deserts Ecoregion** By Jana Ruhlman, Leila Gass, and Barry Middleton ### **Ecoregion Description** The Chihuahuan Desert is the largest of the North American deserts, extending from southern New Mexico and Texas deep into Mexico, with approximately 90 percent of its area falling south of the United States—Mexico border (Lowe, 1964, p. 24). The Chihuahuan Deserts Ecoregion covers approximately 174,472 km² (67,364 mi²) within the United States, including much of west Texas, southern New Mexico, and a small portion of southeastern Arizona (Omernik, 1987; U.S. Environmental Protection Agency, 1997). The ecoregion is generally oriented from northwest to southeast, with the Madrean Archipelago Ecoregion to the west; the Arizona/New Mexico Mountains, Arizona/New Mexico Plateau, Southwestern Tablelands, and Western High Plains Ecoregions to the north; and the Edwards Plateau and Southern Texas Plains Ecoregions to the east (fig. 1). The Chihuahuan Desert is distinguished from other hot deserts in the Southwest by its higher elevation and summer-dominant rainfall. The terrain consists of broad basins and valleys bordered by sloping alluvial fans and terraces, along with isolated mesas and mountains. The alluvial fans and basins Figure 1. Map of Chihuahuan Deserts Ecoregion and surrounding ecoregions, showing land-use/land-cover classes from 1992 National Land Cover Dataset (Vogelmann and others, 2001); note that not all land-use/land-cover classes shown in explanation may be depicted on map; note also that, for this "Status and Trends of Land Change" study, transitional land-cover class was subdivided into mechanically disturbed and nonmechanically disturbed classes. Squares indicate locations of 10 x 10 km sample blocks analyzed in study. Index map shows locations of geographic features mentioned in text. Abbreviations for Western United States ecoregions are listed in appendix 2. Also shown on map are parts of five Great Plains Ecoregions: Central Great Plains, Edwards Plateau (EP), Southern Texas Plains (STP), Southwestern Tablelands (SWT), and Western High Plains. See appendix 3 for definitions of land-use/land-cover classifications. play an important role in groundwater recharge of the alluvialbasin aquifer systems that supply water to human populations along the Texas–Mexico border. In the northern Chihuahuan Desert, annual precipitation averages 245 to 265 mm, with most of the precipitation falling in the summer (Gucker, 2006; Schmidt, 1983). Annual mean temperatures range from less than 12°C to greater than 20°C throughout the part of the Chihuahuan Desert that is north of the border (Daly and others, 2002). January minimum temperatures reach near or below freezing except along parts of the Rio Grande in Texas, where July maximum temperature. exceed 36°C (National Park Service, 2007). Unique in its diversity of yucca (Yucca spp.) and agave (Agave spp.) species (fig. 2), the Chihuahuan Desert replaces the large cacti, creosote bush (Larrea tridentata), and bursage (Asteraceae spp.) communities of the Sonoran Desert to the west with large yuccas amid a sea of sparse grass and shrubs. Much of the Chihuahuan Deserts Ecoregion was once covered by healthy semidesert grasslands, but heavy livestock grazing coupled with frequent droughts during the 20th century transformed thousands of acres to desert shrubland, a process that still continues (Hoyt, 2002). Extensive areas of Chihuahuan semidesert grasslands are now dominated by creosote bush (Larrea tridentata), tarbush (Flourensia cernua), and mesquite (Prosopis spp.) (Buffington and Herbel, 1964, p. 139). McClaran and Van Devender (1995, p. 250-251) stated that livestock grazing and range-management programs since the 1870s have "led to soil erosion, destruction of those plants most palatable to livestock, changes in grassland fire ecology, the spread of nonnative plants, and a steady increase in the density of woody shrubs and brush." However, some have challenged these prevailing interpretations of influences on environmental degradation, highlighting the significance of climate variability as a catalyst and the need for a more stakeholder-driven research approach when evaluating ecological stewardship (West and Vásquez-León, 2008). Water in the ecoregion is limited, which makes its major rivers, the Rio Grande (fig. 3) and the Pecos River (fig. 4), precious resources. These river valleys create large riparian areas, and major pockets of development are located along their corridors (New Mexico State University, 2007). Most of the water in the Chihuahuan Deserts Ecoregion is associated with the Rio Grande and the Pecos River and their tributaries. Reservoirs on these rivers provide water for the ecoregion's limited irrigated agriculture, as well as supply water for its major cities, including Las Cruces and Roswell, New Mexico, and El Paso, Texas. Livestock, oil and gas production, and tourism are all important to the economy of the Chihuahuan Deserts Ecoregion (Conservation History Association of Texas, 2009). The Natural Resources Conservation Service reported that, in the Chihuahuan Desert Resource Conservation and Development area of Texas, 89 percent of the area was rangeland, and beef cattle, dairy cattle, pecans, onions, and various other crops were the major agricultural products (U.S. Department of Agriculture, 2008). Wheat (mostly irrigated), hay, sorghum, **Figure 2.** Soaptree yucca (*Yucca elata*) near Texas–New Mexico border, south of Carlsbad, New Mexico. This is one of many types of yuccas and agaves indigenous to Chihuahuan Deserts Ecoregion. **Figure 3.** View of Rio Grande from scenic overlook in Big Bend National Park, looking southwest into Mexico at Santa Elena Mountains. **Figure 4.** View looking north over Pecos River, between Langtry and Comstock, Texas. This part of river contains water impounded by Amistad Reservoir, located farther downstream. cotton, and a variety of fruits, nuts, and vegetables, as well as livestock, are important to the economy of all New Mexico counties in the ecoregion (U.S. Department of Agriculture, 2007). Farmers in the ecoregion also grow many varieties of chili peppers in the fertile fields along the Rio Grande in both New Mexico and Texas. Federal lands make up approximately 28 percent of the Chihuahuan Deserts Ecoregion, with the majority managed by the Bureau of Land Management and the Department of Defense (for example, White Sands Missile Range, Holloman Air Force Base, and Fort Bliss); these military installations are a vital part of the local economies (Las Cruces and Alamogordo, New Mexico, and El Paso, Texas, respectively). Approximately 4,460 km² are managed by the National Park Service within seven park units, and these represent the nation's most significant areas of preserved Chihuahuan Desert landscape (National Park Service, 2005). White Sands National Monument and Carlsbad Caverns National Park in New Mexico and Big Bend National Park in Texas are three of the more notable parks within the ecoregion. ## Contemporary Land-Cover Change (1973 to 2000) The Chihuahuan Deserts Ecoregion had very little land-cover change during the study period (fig. 5). An estimated 0.5 percent of the ecoregion (822 km²) was converted to other land-cover types (table 1). The standard error of 0.2 percent is high in proportion to the overall change of 0.5 percent but is not unusual for an ecoregion with so little change. Compared to other western ecoregions, change in the Chihuahuan Deserts Ecoregion was the lowest (figs. 5,6). Low change is consistent with that of other ecoregions in the arid Southwest. The estimated change in land cover was 0.2 percent between 1980 and 1986 and between 1992 and 2000; it was 0.1 percent between 1973 and 1980 and between 1986 and 1992. When Figure 5. Overall spatial change in Chihuahuan Deserts Ecoregion (CD; darker bars) compared with that of all 30 Western United States ecoregions (lighter bars). Each horizontal set of bars shows proportions of ecoregion that changed during one, two, three, or four time periods; highest level of spatial change in Chihuahuan Deserts Ecoregion (four time periods) labeled for clarity. See table 2 for years covered by each time period. See appendix 2 for key to ecoregion abbreviations. Figure 6. Estimates of land-cover change per time period normalized to annual rates of change for all 30 Western United States ecoregions (gray bars). Estimates of change for Chihuahuan Deserts Ecoregion are represented by red bars in each time period. the change estimates are normalized to account for the varying lengths of study periods, annual change ranged from 25 km^2 (1986–1992) to 57 km^2 (1980–1986) (table 2). Grassland/shrubland was the predominant land cover, covering 95.6 percent of the Chihuahuan Deserts Ecoregion in 2000 (table 3; fig. 7). Forest (both riparian and higher elevation) was the second largest land cover in 2000 (2.4 percent), followed by developed lands at 1.0 percent. Water, mining, barren land, and agriculture contributed to the remaining 1.0 percent of the ecoregion's land-cover types. Four classes changed by at least 100 km² during the study period: developed, mining, grassland/shrubland, and agriculture (table 3). The other classes experienced almost no change. Statistically significant, increasing trends of 11.2 percent over the study period were observed for the developed class, and the mining class nearly quadrupled in size, whereas a statistically significant, decreasing trend of 0.1 percent occurred in the grassland/shrubland class (fig. 8). No trend was apparent for agriculture, which fluctuated in gains and losses throughout the study period and had a net loss of 11.2 percent (fig. 8). The most common conversions were grassland/shrubland to mining (217 km²), grassland/shrubland to developed (187 km²), and agriculture to grassland/shrubland (158 km²) (table 4). The conversion from grassland/shrubland to mining, which occurred in each time period, was attributable to increased oil and gas extraction in the eastern part of the ecoregion (fig. 9). This type of conversion was evident in nine of the Chihuahuan Deserts Ecoregion's study blocks, which are located near the eastern border of the ecoregion and which overlie the Permian Basin, a geological province located in several counties in southeastern New Mexico and western Texas (fig. 10). More than half of the oil and gas production from Texas comes from the Permian Basin, making it the most prolific oil-producing province in United States history (Bureau of Economic Geology, 2005). Conversion from grassland/shrubland to developed also took place during each time period, and it was the leading **Figure 7.** Chihuahuan Desert grasslands south of Fort Stockton, Texas. # Water Forest Developed Grassland/Shrubland Mechanically disturbed Agriculture Mining Wetland Barren Nonmechanically disturbed Ice/Snow **Figure 8.** Normalized average net change in Chihuahuan Deserts Ecoregion by time period for each land-cover class. Bars above zero axis represent net gain, whereas bars below zero represent net loss. Note that not all land-cover classes shown in explanation may be represented in figure. See appendix 3 for definitions of land-use/land-cover classifications. conversion between 1986 and 1992. The majority of mapped development increases, which were captured in three study blocks, took place in or near cities and near Holloman Air Force Base, New Mexico. Overall, developed land is estimated to have increased by 174 km² between 1973 and 2000. Mining in the Chihuahuan Deserts Ecoregion is likely to continue to increase. In 2007, the U.S. Geological Survey estimated that 41 trillion ft³ of undiscovered natural gas and 1.3 billion barrels of undiscovered oil are in the Permian Basin Province (Schenk and others, 2008). A decision in 2005 by the Bureau of Land Management allowed for oil and gas leasing and development on public lands in southern New Mexico's Sierra and Otero Counties. Publicized as one of the most restrictive plans ever developed for oil and gas leasing on federal lands, the plan provided for a variety of environmental protections and reclamation efforts for Chihuahuan Desert grasslands within the planning area (U.S. Bureau of Land Management, 2006). Conversion of grassland/shrubland to developed is also likely to continue within the ecoregion. Areal interpolation of census-block data was used to obtain population totals for the Chihuahuan Deserts Ecoregion (U.S. Census Bureau, 2000). Using this technique, population in the ecoregion **Figure 9.** Hydrocarbon-extraction facility southwest of Ozona, Texas. grew from 851,797 in 1980 to 1,178,626 in 2000, an increase of 38.4 percent. The population of the largest cities showed an overall increase of 67.1 percent between the 1970 and 2000 census (table 5). A major concern in the Chihuahuan Deserts Ecoregion is the ongoing transformation of semidesert grassland into shrubland and a more desertlike ecosystem. The change in composition of the Chihuahuan grasslands has changed dramatically in the last century and continues to be observed (Brown, 1994, p. 169). Desert-scrub communities, which now make up nearly one half of the total vegetation in the Chihuahuan Desert, may have grown to their present extent through invasion of eroded grasslands (Chihuahuan Desert Research Institute, 2009). Scientists disagree, however, on the relative importance of factors such as livestock grazing, fire, and climate change as drivers of this transformation (McClaran and Van Devender, 1995, p. 265). (Note that the desertification of the Chihuahuan Figure 10. Sample block 24-1094, located between Pecos and Fort Stockton, Texas, showing land-use/land-cover data in 1973 (left) and 2000 (right). Between 1973 and 2000, oil and gas exploration and production increased in Permian Basin, part of Chihuahuan Deserts Ecoregion. Sample blocks show conversion between 1973 and 2000 of grassland/shrubland (yellow) to mining (black) associated with energy production; also shown are small areas of grassland/shrubland converting to agriculture (orange). Desert grasslands is not reflected in the statistics of this report because capturing change within land-cover classes is not part of the Status and Trends of Land Change project design.) Major land-cover classes changed very little in the Chihuahuan Deserts Ecoregion between 1973 and 2000. The small changes that did occur were due to increased oil and gas extraction and some urban growth, but these localized changes accounted for a small fraction of the overall ecoregion area. Except for its major cities, the ecoregion remains sparsely populated and consists mainly of large expanses of grassland and shrubland that are devoted to grazing. Little rainfall and a scarcity of both surface water and groundwater inhibit anthropogenic change in much of the ecoregion and will continue to be a challenge to future growth. **Table 1.** Percentage of Chihuahuan Deserts Ecoregion land cover that changed at least one time during study period (1973–2000) and associated statistical error. [Most sample pixels remained unchanged (99.5 percent), whereas 0.5 percent changed at least once throughout study period] | Number
of
changes | Percent
of
ecoregion | Margin
of error
(+/- %) | Lower
bound
(%) | Upper
bound
(%) | Standard
error
(%) | Relative
error
(%) | |-------------------------|----------------------------|-------------------------------|-----------------------|-----------------------|--------------------------|--------------------------| | 1 | 0.4 | 0.2 | 0.2 | 0.6 | 0.1 | 29.8 | | 2 | 0.0 | 0.0 | 0.0 | 0.1 | 0.0 | 45.9 | | 3 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 85.3 | | 4 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 99.1 | | Overall spatial change | 0.5 | 0.2 | 0.2 | 0.7 | 0.2 | 32.1 | **Table 2.** Raw estimates of change in Chihuahuan Deserts Ecoregion land cover, computed for each of four time periods between 1973 and 2000, and associated error at 85-percent confidence level. [Estimates of change per period normalized to annual rate of change for each time period] | Period | Total change
(% of ecoregion) | Margin of
error
(+/– %) | Lower
bound
(%) | Upper
bound
(%) | Standard
error
(%) | Relative
error
(%) | Average
rate
(% per year) | |-----------|----------------------------------|-------------------------------|-----------------------|-----------------------|--------------------------|--------------------------|---------------------------------| | | | Estimate | of change, ir | percent str | atum | | | | 1973-1980 | 0.1 | 0.1 | 0.0 | 0.2 | 0.0 | 38.2 | 0.0 | | 1980-1986 | 0.2 | 0.1 | 0.1 | 0.3 | 0.1 | 39.7 | 0.0 | | 1986-1992 | 0.1 | 0.1 | 0.0 | 0.2 | 0.0 | 51.6 | 0.0 | | 1992-2000 | 0.2 | 0.1 | 0.1 | 0.3 | 0.1 | 33.6 | 0.0 | | | | Estimate o | f change, in | square kilom | neters | | | | 1973-1980 | 198 | 112 | 87 | 310 | 76 | 38.2 | 28 | | 1980-1986 | 341 | 200 | 141 | 541 | 135 | 39.7 | 57 | | 1986-1992 | 151 | 115 | 36 | 266 | 78 | 51.6 | 25 | | 1992-2000 | 299 | 148 | 151 | 447 | 100 | 33.6 | 37 | **Table 3.** Estimated area (and margin of error) of each land-cover class in Chihuahuan Deserts Ecoregion, calculated five times between 1973 and 2000. See appendix 3 for definitions of land-cover classifications. | | W | ater | Deve | eloped | | nanically
turbed | М | ining | Ba | rren | Foi | rest | Grass
Shrub | | Agric | ulture | We | tland | mech | lon-
anically
turbed | |---------------|-----|------|-------|--------|-----|---------------------|-----|-------|-----------|--------|----------|-------|----------------|-------|-------|--------|-----|-------|------|----------------------------| | | % | +/- | % | +/- | % | +/- | % | +/- | % | +/- | % | +/- | % | +/- | % | +/- | % | +/- | % | +/- | | | | | | | | | | A | Area, in | perce | nt strat | um | | | | | | | | | | 1973 | 0.1 | 0.1 | 0.9 | 1.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.2 | 0.1 | 2.4 | 1.3 | 95.8 | 2.3 | 0.6 | 0.6 | 0.0 | 0.1 | 0.0 | 0.0 | | 1980 | 0.1 | 0.1 | 0.9 | 1.0 | 0.0 | 0.0 | 0.1 | 0.0 | 0.2 | 0.1 | 2.4 | 1.3 | 95.7 | 2.3 | 0.6 | 0.6 | 0.0 | 0.0 | 0.0 | 0.0 | | 1986 | 0.1 | 0.1 | 0.9 | 1.0 | 0.0 | 0.0 | 0.1 | 0.1 | 0.2 | 0.1 | 2.4 | 1.3 | 95.7 | 2.3 | 0.6 | 0.5 | 0.0 | 0.0 | 0.0 | 0.0 | | 1992 | 0.1 | 0.1 | 1.0 | 1.0 | 0.0 | 0.0 | 0.1 | 0.1 | 0.2 | 0.1 | 2.4 | 1.3 | 95.7 | 2.3 | 0.6 | 0.5 | 0.0 | 0.0 | 0.0 | 0.0 | | 2000 | 0.1 | 0.0 | 1.0 | 1.0 | 0.0 | 0.0 | 0.2 | 0.1 | 0.2 | 0.1 | 2.4 | 1.3 | 95.6 | 2.3 | 0.6 | 0.5 | 0.0 | 0.0 | 0.0 | 0.0 | | Net
change | 0.0 | 0.0 | 0.1 | 0.1 | 0.0 | 0.0 | 0.1 | 0.1 | 0.0 | 0.0 | 0.0 | 0.0 | -0.1 | 0.1 | -0.1 | 0.1 | 0.0 | 0.0 | 0.0 | 0.0 | | Gross change | 0.1 | 0.2 | 0.1 | 0.1 | 0.0 | 0.0 | 0.1 | 0.1 | 0.0 | 0.0 | 0.0 | 0.0 | 0.3 | 0.1 | 0.1 | 0.1 | 0.1 | 0.1 | 0.0 | 0.0 | | | | | | | | | | Aı | rea, in s | square | kilome | ters | | | | | | | | | | 1973 | 123 | 122 | 1,553 | 1,659 | 5 | 7 | 73 | 38 | 266 | 205 | 4,159 | 2,316 | 167,127 | 4,034 | 1,084 | 961 | 81 | 105 | 0 | 0 | | 1980 | 160 | 175 | 1,581 | 1,675 | 22 | 26 | 124 | 65 | 271 | 205 | 4,139 | 2,298 | 167,043 | 4,050 | 1,107 | 969 | 25 | 26 | 0 | 0 | | 1986 | 114 | 109 | 1,627 | 1,709 | 11 | 8 | 201 | 99 | 271 | 205 | 4,138 | 2,299 | 167,024 | 4,005 | 1,029 | 925 | 57 | 70 | 0 | 0 | | 1992 | 153 | 163 | 1,692 | 1,746 | 5 | 7 | 227 | 104 | 271 | 205 | 4,131 | 2,299 | 166,941 | 4,022 | 1,032 | 926 | 18 | 19 | 0 | 0 | | 2000 | 93 | 79 | 1,727 | 1,752 | 35 | 29 | 283 | 124 | 300 | 210 | 4,127 | 2,297 | 166,879 | 4,014 | 963 | 909 | 66 | 83 | 0 | 0 | | Net
change | -30 | 46 | 174 | 116 | 30 | 28 | 210 | 98 | 34 | 49 | -33 | 30 | -249 | 151 | -122 | 110 | -15 | 22 | 0 | 0 | | Gross change | 189 | 264 | 174 | 116 | 77 | 61 | 218 | 102 | 34 | 49 | 36 | 31 | 512 | 168 | 188 | 155 | 175 | 256 | 0 | 0 | **Table 4.** Principal land-cover conversions in Chihuahuan Deserts Ecoregion, showing amount of area changed (and margin of error, calculated at 85-percent confidence level) for each conversion during each of four time periods and also during overall study period. See appendix 3 for definitions of land-cover classifications. [Values given for "other" class are combined totals of values for other land-cover classes not listed in that time period. Abbreviations: n/a, not applicable] | Period | From class | To class | Area
changed | Margin of error | Standard
error | Percent of | Percent of | | |-----------|------------------------|------------------------|-----------------|-----------------|-------------------|------------|-------------|--| | | | | (km²) | (+/- km²) | (km²) | ecoregion | all changes | | | 1973–1980 | Grassland/Shrubland | Mining | 51 | 34 | 23 | 0.0 | 25.8 | | | | Wetland | Water | 37 | 54 | 36 | 0.0 | 18.5 | | | | Grassland/Shrubland | Developed | 28 | 24 | 16 | 0.0 | 14.1 | | | | Grassland/Shrubland | Agriculture | 23 | 27 | 18 | 0.0 | 11.9 | | | | Wetland | Grassland/Shrubland | 20 | 29 | 20 | 0.0 | 10.0 | | | | Other | Other | 39 | n/a | n/a | 0.0 | 19.7 | | | | | Totals | 198 | | | 0.1 | 100.0 | | | 1980–1986 | Grassland/Shrubland | Mining | 85 | 47 | 32 | 0.0 | 24.9 | | | | Agriculture | Grassland/Shrubland | 85 | 89 | 61 | 0.0 | 24.8 | | | | Grassland/Shrubland | Developed | 63 | 61 | 42 | 0.0 | 18.4 | | | | Water | Wetland | 32 | 47 | 32 | 0.0 | 9.4 | | | | Developed | Grassland/Shrubland | 19 | 28 | 19 | 0.0 | 5.6 | | | | Other | Other | 57 | n/a | n/a | 0.0 | 16.8 | | | | | Totals | 341 | | | 0.2 | 100.0 | | | 1986–1992 | Grassland/Shrubland | Developed | 62 | 44 | 30 | 0.0 | 41.1 | | | | Wetland | Water | 41 | 59 | 40 | 0.0 | 27.0 | | | | Grassland/Shrubland | Mining | 27 | 18 | 12 | 0.0 | 18.1 | | | | Forest | Grassland/Shrubland | 7 | 11 | 7 | 0.0 | 4.8 | | | | Mechanically disturbed | Developed | 3 | 5 | 3 | 0.0 | 2.1 | | | | Other | Other | 10 | n/a | n/a | 0.0 | 6.9 | | | | | Totals | 151 | | | 0.1 | 100.0 | | | 1992–2000 | Agriculture | Grassland/Shrubland | 71 | 67 | 46 | 0.0 | 23.8 | | | | Grassland/Shrubland | Mining | 53 | 33 | 23 | 0.0 | 17.8 | | | | Water | Wetland | 48 | 70 | 48 | 0.0 | 16.1 | | | | Grassland/Shrubland | Developed | 34 | 23 | 16 | 0.0 | 11.3 | | | | Grassland/Shrubland | Mechanically disturbed | 29 | 28 | 19 | 0.0 | 9.8 | | | | Other | Other | 63 | n/a | n/a | 0.0 | 21.2 | | | | | Totals | 299 | | | 0.2 | 100.0 | | | 1973–2000 | Grassland/Shrubland | Mining | 217 | 101 | 68 | 0.1 | 21.9 | | | (overall) | Grassland/Shrubland | Developed | 187 | 134 | 91 | 0.1 | 18.9 | | | | Agriculture | Grassland/Shrubland | 158 | 133 | 90 | 0.1 | 15.9 | | | | Water | Wetland | 82 | 120 | 81 | 0.0 | 8.3 | | | | Wetland | Water | 77 | 113 | 77 | 0.0 | 7.8 | | | | Other | Other | 269 | n/a | n/a | 0.2 | 27.2 | | | | | Totals | 989 | n/a | n/a | 0.6 | 100.0 | | | | | 1970 | 2000 | | Percent | | |-------------|-----------------|------------|------------|-------------------|----------|--| | City | State | population | population | County | increase | | | El Paso | TX | 322,261 | 563,662 | El Paso | 74.91 | | | Las Cruces | NM | 37,857 | 74,267 | Dona Ana | 96.18 | | | Roswell | NM | 33,908 | 45,293 | Chaves | 33.58 | | | Alamogordo | NM | 23,035 | 35,582 | Otero | 54.47 | | | Del Rio | TX | 21,330 | 33,867 | Val Verde | 58.78 | | | Carlsbad | NM | 21,297 | 25,625 | Eddy | 20.32 | | | Deming | NM | 8,343 | 14,116 | Luna | 69.20 | | | Artesia | NM | 10,315 | 10,692 | Eddy | 3.65 | | | Silver City | NM | 8,557 | 10,545 | Grant | 23.23 | | | | Total | 486,903 | 813,649 | | | | | | Total increase: | | 67.11% | Average increase: | 48.26% | | **Table 5.** Populations of largest cities in Chihuahuan Deserts Ecoregion that had both 1970 and 2000 census data. Cities of Socorro and San Elizario, Texas, and Sunland Park, New Mexico, had 2000 populations greater than 10,000, but no 1970 census data was available (U.S. Census Bureau, 2000). #### **References Cited** Brown, D.E., 1994, Biotic communities—Southwestern United States and northwestern Mexico: Salt Lake City, University of Utah Press, 342 p. Buffington, L., and Herbel, C., 1964, Vegetational changes on a semidesert grassland range from 1858 to 1963: U.S. Department of Agriculture, Jornada Experimental Range, accessed June 8, 2009, at http://usda-ars.nmsu.edu/biblio/pdf/091.pdf. Bureau of Economic Geology, 2005, Oil and gas production in Texas: Bureau of Economic Geology, The University of Texas at Austin, accessed April 3, 2009, at http://www.beg.utexas.edu/UTopia/images/pagesizemaps/oilgas.pdf. Chihuahuan Desert Research Institute, 2009, The Chihuahuan Desert—Major plant communities: Chihuahuan Desert Research Institute, accessed October 30, 2006, at http://cdri.org/desert-explorer/the-chihuahuan-desert-2/major-plant-communities/. Conservation History Association of Texas, 2009, The Texas Legacy Project—An archive and documentary series: Conservation History Association of Texas, accessed March 30, 2009, at http://www.texaslegacy.org/bb/regions/transpecos.html. Daly, C., Gibson, W., and Taylor, G., 2002, Development of a 103-year high-resolution climate data set for the conterminous United States: Corvallis, Oregon State University, The PRISM Climate Group, accessed April, 4, 2009, at http://www.prism.oregonstate.edu. Gucker, C.L., 2006, Agave lechuguilla, *in* Fire effects information system: U.S. Department of Agriculture, Forest Service, Rocky Mountain Research Station, Fire Sciences Laboratory database, accessed March 24, 2009, at http://www.fs.fed.us/database/feis/plants/shrub/agalec/all. html#INTRODUCTORY. Hoyt, C.A., 2002, The Chihuahuan Desert: Diversity at Risk: Endangered Species Bulletin, v. XXVII, no. 2, accessed November 2, 2006, at http://www.fws.gov/Endangered/bulletin/2002/03-06/16-17.pdf. Lowe, C.H., 1964, The vertebrates of Arizona: Tucson, The University of Arizona Press. McClaran, M.P., and Van Devender, T.R., 1995, The desert grassland: Tucson, The University of Arizona Press. National Park Service, 2005, Inventory & Monitoring Program, Chihuahuan Desert Network: National Park Service database, accessed March 26, 2009, at http://science.nature.nps.gov/im/units/chdn/CHDN.cfm. National Park Service, 2007, Weather and climate inventory, National Park Service, Chihuahuan Desert Network: National Park Service, Natural Resource Technical Report NPS/CHDN/NRTR—2007/034, WRCC Report 2007-09, accessed April 3, 2009, at http://www.wrcc.dri.edu/nps/reports/2007 04 24 chdninventory final.pdf. New Mexico State University, 2007, The Chihuahuan Desert: New Mexico State University database, accessed March 20, 2009, at http://ddl.nmsu.edu/chihuahua.html. - Omernik, J.M., 1987, Ecoregions of the conterminous United States: Annals of the Association of American Geographers, v. 77, no. 1, p. 118–125. - Schenk, C.J., Pollastro, R.M., Cook, T.A., Pawlewicz, M.J., Klett, T.R., Charpentier, R.R., and Cook, H.E., 2008, Assessment of undiscovered oil and gas resources of the Permian Basin Province of west Texas and southeast New Mexico, 2007: U.S. Geological Survey Fact Sheet 2007–3115, 4 p., accessed April 3, 2009, at http://pubs.usgs.gov/fs/2007/3115/. - Schmidt, R.H., Jr., 1983, Chihuahuan climate, *in* Second symposium on resources of the Chihuahuan Desert region, United States and Mexico, 20-21 October 1983: Alpine, Tex., Chihuahuan Desert Research Institute. - U.S. Bureau of Land Management, 2006, Record of decision and resource management plan amendment for McGregor Range in Otero County, New Mexico: accessed April 3, 2009, at http://www.blm.gov/pgdata/etc/medialib/blm/nm/field_offices/las_cruces/las_cruces_planning/mcgregor_range.Par.2140.File.dat/Final ROD RMPA.pdf. - U.S. Census Bureau, 2000, U.S. Census, 2000, accessed April 3, 2009, at http://www.census.gov/prod/www/abs/decennial/ index.htm. - U.S. Department of Agriculture, 2007, Census of Agriculture—State Level Data, New Mexico: U.S. Department of Agriculture, v. 1, chap. 1, at http://www.agcensus.usda.gov/Publications/2007/Full_Report/Volume_1,_Chapter_1_State Level/New Mexico/index.asp. - U.S. Department of Agriculture, 2008, Chihuahuan Desert RC&D area: U.S. Department of Agriculture, Natural Resources Conservation Service database, accessed March 26, 2009, at http://www.tx.nrcs.usda.gov/Programs/rcd/Chihuahuan Desert.html. - U.S. Environmental Protection Agency, 1997, Descriptions of level III ecological regions for the CEC report on ecological regions of North America: U.S. Environmental Protection Agency database, accessed April 12, 2006, at http://www. epa.gov/wed/pages/ecoregions/na_eco.htm#Downloads. - Vogelmann, J.E., Howard, S.M., Yang, L., Larson, C.R., Wylie, B.K., and van Driel, N., 2001, Completion of the 1990s National Land Cover Data Set for the conterminous United States from Landsat Thematic Mapper data and ancillary data sources: Photogrammetric Engineering & Remote Sensing, v. 67, p. 650–662. - West, C.T., and Vásquez-León, M., 2008, Misreading the Arizona landscape: Reframing analyses of environmental degradation in southeastern Arizona: Human Organization, v. 67, no. 4.